Main Drivers of Space weather: Flares/CMEs/high speed solar wind streams ### **Solar Flares** radiation across the electromagnetic spectrum most pronounced in EUV (extreme ultraviolet) and soft X-ray Solar flares represent one type of solar eruptive event, appearing as a sudden brightening on the sun's surface. You can see them in the beautiful high spatial and temporal AIA (Atmospheric Imaging Assembly) images obtained from the NASA SDO (Solar Dynamics Observatory) mission. For a powerful solar flare event, such as the two X class ones here, the radiation energy is on the order of 10^25 Joule. Such flares radiate throughout the electromagnetic spectrum, from gamma rays to x-rays, through visible light to kilometer-long radio waves. Cause radio blackout through changing the structures/composition of the ionosphere (sudden ionospheric disturbances) – x ray and EUV emissions, lasting minutes to hours and dayside Affect radio comm., GPS, directly by its radio noises at different wavelengths Contribute to SEP (solar energetic particles) – proton/ion radiation (lasting a couple of days) # Coronal Mass Ejections (CMEs) #### **CME** - Massive burst of solar materials/charged particles and magnetic field/flux into the interplanetary space: 10^15 g - Kinetic energy 10^32 erg (1 erg = 10^-7 joules) - Yashiro et al. (2006) find that virtually all Xclass flares have accompanying CMEs http://1.usa.gov/1e5ZBDW March 7 2012 event - Eclipses allow corona to be better viewed - Does not happen often - Modern coronagraph imager is inspired by that: occulting disk blocks the bright sun so we can observe corona features better ### SWx Impacts of a CME - Contribute to SEP (proton/ion radiation): 20-30 minutes from the occurrence of the CME/flare - Result in a geomagnetic storm: takes 1-4 days arriving at Earth - Result in electron radiation enhancement in the near-Earth space (multiple CMEs): takes 1-3 days - Affecting spacecraft electronics surfacing charging/ internal charging, single event upsets (via SEPs) - * Radio communication, navigation - Power grid, pipelines, and so on http://1.usa.gov/1e5ZBDW March 7 2012 event SEPs: applicable and potentially damaging everywhere that they have influence ### SWx Consequences of CIR (corotating interaction region) HSS (high speed solar wind streams) CIR HSS: usually long-duration (3-4 days) Radiation belt electron flux enhancement Surface charging Geomagnetic disturbances (moderate at most) heating of upper atmosphere: satellite drag Energetic electron radiation: (the >0.8 MeV electron flux exceeding 10^5 pfu alert threshold): takes 2-3 days from the CIR interface Although geomagnetic activity (due to CIR HSS) during the declining and minimum phases of the solar cycle appears to be relatively benign (especially in comparison to the dramatic and very intense magnetic storms caused by interplanetary coronal mass ejections (ICMEs) that predominate during solar maximum), this is misleading. Research has shown that the time-averaged, accumulated energy input into the magnetosphere and ionosphere due to high speed streams can be greater during these solar phases than due to ICMEs during solar maximum! Tsurutani et al., 2006 High-Intensity, Long-Duration, Continuous AE Activity (HILDCAA) events are studied using long-term geomagnetic and solar wind/interplanetary databases. We use the strict definition of a HILDCAA event, that it occurs outside of the main phase of a magnetic storm, the peak AE is >1000 nT, and the duration is at least 2 days long. The overwhelmed majority (94%) of these latter cases were associated with high-speed solar wind stream (HSS) events. The remaining 6% of the cases occurred after the passage of interplanetary coronal mass ejections (ICMEs). # In-situ signatures of CME and CIR HSS at L1 (Lagrangian 1) ACE and WIND spacecraft Six possible tracks of an observing spacecraft through an MC with a leading shock (left) and another without (right). Tracks 1 and 2 never encounter the MC proper. They pass through the shock and the compressed ambient medium in one of the flanks of the MC. Track 4 passes through the nose of the MC. This situation arises when the observing spacecraft is along the Sun-Earth line and a fast and wide CME erupts from close to the Sun center. Trajectory 4 passes through the shock, sheath, and through the edge of the MC. Tracks 5 and 6 are similar to 4 and 3, respectively, except that the MC is slow and hence it does not drive a shock. Trajectories 4 and 5 are not expected to observe an MC structure. Gopalswamy, N., PROPERTIES OF INTERPLANETARY CORONAL MASS EJECTIONS, Space Science Reviews (2006) 124: 145–168 A magnetic cloud is a transient ejection in the solar wind defined by relatively strong magnetic fields, a large and smooth rotation of the magnetic field direction over approximately 0.25AU at 1AU, and a low proton temperature [Burlaga et al., 1981]. Magnetic clouds are ideal objects for solar-terrestrial studies because of their simplicity and their extended intervals of southward and northward magnetic fields [Burlaga et al., 1990]. Space Weather in a nutshell ## SWx Impacts on Satellites Electronics/Components hazards presented by the radiation and plasma environment in space - Single Event Effects (affect all SC) - caused by protons and heavy ions with energies of 10s of MeV/amu - Internal Charging (those in radiation belt) - caused by electrons with energies above about 100 keV that penetrate inside a vehicle - Surface Charging (all in Earth's environment) - caused by electrons with energies of 10s of keV that interact with spacecraft surfaces - Event Total Dose (all SC) - caused primarily by solar protons and possibly also by transient belts of trapped particles, typically protons with energies near 10 MeV ### Effects on Satellite Orbit - Satellite drag (LEO) - Orientation effects (spacecraft that use Earth's magnetic field for orientation) ### **Effects on Satellite Communication** - During strong solar flares (strong radio noise) - Directly cause interference via solar radio noise - Through modification of the ionosphere - Scintillation effects during geomagnetic storms The ionosphere is a highly variable and complex physical system. It is produced by ionizing radiation from the sun and controlled by chemical interactions and transport by diffusion and neutral wind. Energy paths/sources for the thermosphere The ionosphere is the densest plasma between the Earth and Sun, and is traditionally believed to be mainly influenced by forcing from **above** (solar radiation, solar wind/magnetosphere) Recent scientific results show that the ionosphere is strongly influenced by forces acting from **below**. Research remains to be done: How competing influences from above and below shape our space environment. A nice summary of our current understanding ### Tsunami's impact on the ionospherethermosphere - the Tohoku-Oki tsunami of 11 March 2011 is modeled. - It is shown that **gravity wave-induced variations in the neutral wind** lead to plasma velocity variations both perpendicular and parallel to the geomagnetic field. Moreover, the electric field induced by the neutral wind perturbations can map to the conjugate hemisphere. Thus, electron density variations can be generated in both hemispheres which impact the total electron content (TEC) and 6300 Å airglow emission. It is found that the TEC exhibits variations of total electron content unit (1 TECU = 10¹⁶ el m⁻²) and the 6300 Å airglow emission variation is up to ~±2.5% relative to the unperturbed background airglow. Huba, J. D., D. P. Drob, T.-W. Wu, and J. J. Makela (2015), Modeling the ionospheric impact of tsunami-driven gravity waves with SAMI3: Conjugate effects, Geophys. Res. Lett., 42, 5719–5726, doi:10.1002/2015GL064871. Rolland, L. M., Occhipinti, G., Lognonné, P. & Loevenbruck, A. Geophys. Res. Lett. 37, L17101 (2010). | <u>Article</u> | <u>OpenURL</u>Peltier, W. R. & Hines, C. O. J. Geophys. Res. 81, 1995-2000 (1976). | <u>Article</u> | <u>OpenURL</u>Liu, J.-Y. *et al.* J. Geophys. Res. 111, A05303 (2006). | <u>Article</u> | OpenURL Energy deposition variability Most energy from solar photons, however during times with many strong CMEs, the energy from CME/magnetosphere interaction can equal that from photons (Knipp et al, 2004) #### Summary Significant Challenges are posed by satellite drag - · Track and identify active payloads and debris - Collision avoidance and re-entry prediction - Attitude Dynamics - · Constellation control - "Drag Make-Up" maneuvers to keep satellite in control box - Delayed acquisition of SATCOM links for commanding /data transmission - · Mission design and lifetime 3 Title: Thermospheric density: An overview of temporal and spatial variations. Density inferred from s/c acceleromter Typical global response time is 6-8 hours Energy arrives first in auroral zones....can begin disturbing mid latitudes within an hour